

Bekanntmachung

zu den Endgültigen Bedingungen vom 21.11.2014, 03.07.2015, 30.07.2015, 17.08.2015, 01.09.2015, 07.09.2015, 21.09.2015, 24.09.2015, 02.11.2015, 12.11.2015, 17.11.2015, 09.12.2015, 18.12.2015, 13.01.2016, 27.01.2016, 11.02.2016, 29.02.2016 und 13.05.2016 für UBS Aktienanleihen mit den nachfolgenden ISINs

bezogen auf den Kurs der Aktie der

Aareal Bank AG

DE000UT0XFD7

adidas AG

DE000UT0JKZ9 DE000UT0XET6 DE000UT5YV94 DE000UT5Z794 DE000UT6W3X6
DE000UW0TVK2

Air Liquide S.A.

DE000UT4KQL6 DE000UT5SWB5 DE000UT5V330 DE000UT668F7

Airbus Group N.V.

DE000UT38FM7 DE000UT4X8E6

Allianz SE

DE000UT0EUM7 DE000UT0F6M9 DE000UT1DQB8 DE000UT8TTV1

ArcelorMittal S.A.

DE000UW0XWU1

ASML Holding NV

DE000UT02N22 DE000UT0T2Z4 DE000UT18X63 DE000UT3BNX9 DE000UT3SFA7

Aurubis AG

DE000UT033S7 DE000UT03447 DE000UT2T5Y8 DE000UT8K5J2

AXA S.A.

DE000UT28SR0 DE000UT4X8D8 DE000UT5SWA7 DE000UT6KHJ4 DE000UT71QQ6
DE000UW1HX26

Axel Springer SE

DE000UT8AF16

Banco Santander S.A.

DE000UT4S495 DE000UT5QWA1

BASF SE

DE000UT02MQ0 DE000UT0SQZ7 DE000UT1QPV0 DE000UT8EJU3 DE000UT8EV61

Bayer AG

DE000UT1E2B1 DE000UT58PU7 DE000UT76V15 DE000UT8TTU3

Banco Bilbao Vizcaya Argentaria S.A.

DE000UT4NN07 DE000UT56SD1 DE000UT5DAJ6 DE000UT5YUX1 DE000UT83ZH1
DE000UT8U666

Beiersdorf AG

DE000UT8EV79 DE000UW0KHG8

Bilfinger SE

DE000UT0SNR1 DE000UT1DL53

BMW AG

DE000UT02N14 DE000UT15HQ2 DE000UT1HTL2 DE000UT273Q3 DE000UT2Wnk4
DE000UT71N10

BNP Paribas S.A.

DE000UT0XFC9 DE000UT1M2U1 DE000UT778E7 DE000UW0AYF6

Bouygues SA

DE000UT02N30 DE000UT0SQY0 DE000UT0T2Y7

Brenntag AG

DE000UT722J4 DE000UW1CDL2

CANCOM SE

DE000UT8F2D9

Cap Gemini S.A.

DE000UT0F6X6 DE000UT0F797 DE000UT18X71 DE000UT1HTK4

Carrefour S.A.

DE000UT4KQM4 DE000UT4S016 DE000UT51156 DE000UT83UM2

Commerzbank AG

DE000UT0A1S2 DE000UT0SMV5 DE000UT0SN71 DE000UT53N38 DE000UT76WD1
DE000UT8XJV4

Continental AG

DE000UT0SMT9 DE000UT2JKA8 DE000UT3B6X7

Crédit Agricole S.A.

DE000UT0T2X9 DE000UT1DQA0 DE000UT1LQU1 DE000UT3C095 DE000UT6F4Y3
DE000UT76F49 DE000UT778D9

Daimler AG

DE000UT1DL61 DE000UT21PK6 DE000UT8U9V7

Danone

DE000UT4BJ64 DE000UT6L1A1

Deutsche Bank AG

DE000UT0A335 DE000UT5R783 DE000UT8U9U9

Deutsche Börse AG

DE000UT07GG2 DE000UT0A2R2 DE000UT5DDL6

Deutsche Lufthansa AG

DE000UT033X7 DE000UT03496 DE000UT1R261

Deutsche Post AG

DE000UT3ZNB4 DE000UT72335 DE000UT83V65

Deutsche Telekom AG

DE000UT0T020 DE000UT76YR7

Dialog Semiconductor plc

DE000UT2BUP2 DE000UT8JEM3

Drillisch AG

DE000UT3G4B3 DE000UT71R32

Koninklijke DSM NV

DE000UT0SNS9 DE000UT28HR3 DE000UT50P54

Duerr AG

DE000UT0SNQ3 DE000UT1R1U8

E.ON SE

DE000UT22PX7 DE000UT231X7 DE000UT23296 DE000UT29PD4 DE000UT3EL92
DE000UT3MAH6 DE000UT3QFW5 DE000UT3QG87 DE000UT3WZS9 DE000UT6GKX7

Electricité de France

DE000UT5ME16 DE000UT5V2R2 DE000UT6JBK7 DE000UT71R08 DE000UT8EQF2
DE000UW0XX84

ElringKlinger AG

DE000UT0SFM8

Enel S.p.A.

DE000UT4KV67 DE000UT6KPD0

ENGIE

DE000UT5PXX3 DE000UT5Z786

Eni S.p.A.

DE000UT34BH5 DE000UT41Z47 DE000UT4NN49 DE000UT5Q9X2 DE000UT6MWM3
DE000UT6TCS7

Fielmann AG

DE000UT84793

freenet AG

DE000UW0Y8W5

Fresenius SE & Co. KGaA

DE000UT71QP8 DE000UW049E8

Fresenius Medical Care AG & Co. KGaA

DE000UT8F2E7 DE000UT8PCJO

GEA Group AG

DE000UT71G01 DE000UW0KM66

Assicurazioni Generali S.p.A.

DE000UT4KTX5 DE000UT4L5X6 DE000UW0TVJ4

Gerresheimer AG

DE000UT07GH0 DE000UT18WT9 DE000UT1DKT3 DE000UT1TN87

HeidelbergCement AG

DE000UT07GB3 DE000UT1DL20 DE000UT8FRB6

Heineken N.V.

DE000UT8P8S2 DE000UW0TRH6

Henkel AG & Co. KGaA VZ

DE000UT71BU0 DE000UW0XX92

Industria de Diseno Textil, S.A.

DE000UT510T2 DE000UT5K374 DE000UW049G3

Infineon Technologies AG

DE000UT02RX5 DE000UT02S92 DE000UT5GJT9 DE000UT5PY68 DE000UT8YBK2

ING Group N.V.

DE000UW049D0

Intesa Sanpaolo S.p.A.

DE000UT03488 DE000UT0A2N1 DE000UT1DKQ9 DE000UW08KL6 DE000UW0Y991

JENOPTIK AG

DE000UT1QPU2

K+S AG

DE000UT6KPG3 DE000UT8K105

Klockner

DE000UT033Z2 DE000UT1DL04 DE000UW0Y959

L'Oréal S.A.

DE000UT53MM2 DE000UT5PXU9 DE000UT8FK71

LANXESS AG

DE000UT1QQ61 DE000UT2YEY0 DE000UT8AHU8 DE000UT8YC29

LEONI AG

DE000UT33U18 DE000UT8G3F1 DE000UT8P989 DE000UW0P1A7 DE000UW1DDK2

Linde AG

DE000UT8JU18 DE000UT8K618

LVMH Moët Hennessy Louis Vuitton S.A.

DE000UT34BJ1 DE000UT5K2X3 DE000UT5YV60 DE000UT5Z760 DE000UT8P971

Merck KGaA

DE000UT75HX2 DE000UT8AK01 DE000UT8SYV3

METRO AG

DE000UT241W8 DE000UT71BP0 DE000UT8FRG5

Cie Generale des Etablissements Michelin SA

DE000UT4NN56 DE000UT5JQX0 DE000UT5QLD8 DE000UT8JTH1

MorphoSys AG

DE000UT02RS5 DE000UT0Y574

MTU Aero Engines AG

DE000UT75HY0 DE000UT8JTF5 DE000UW0Y8U9

Munchener Ruck

DE000UT1QPT4 DE000UT1U828 DE000UT23PW7

Nordex SE

DE000UT2F7W4 DE000UT8YH73

Orange

DE000UT02RR7 DE000UT02S35 DE000UT0C0M5 DE000UT1R253

OSRAM Licht AG

DE000UT56KE6 DE000UT5SND0 DE000UT6C320 DE000UT6GC72

Peugeot SA

DE000UT26W49 DE000UT3KWP7 DE000UT3KX17 DE000UT46NW3 DE000UT4NMPO

Koninklijke Philips NV

DE000UT53MNO DE000UT5UBK6 DE000UT77BA9

Porsche Automobil Holding SE

DE000UT10SC0 DE000UT8AEJ8 DE000UW0XX35 DE000UW0Y8R5

ProSieben Sat.1

DE000UT75ML7 DE000UT75N24

Randstad Holding NV

DE000UT0VUN9 DE000UT0W6N6 DE000UT20CX9 DE000UT2FR88 DE000UT71JG2
DE000UT75MQ6

Renault S.A.

DE000UT0CON3 DE000UT2F7X2 DE000UT502S1

Repsol SA

DE000UT47089 DE000UT4BNB3 DE000UT596F0 DE000UT66048 DE000UT7V6T7
DE000UT7V757

Rheinmetall AG

DE000UT01XT3 DE000UT1TN53 DE000UT2G2W4

Royal Dutch Shell PLC

DE000UT51149 DE000UT58UG6 DE000UT7R2H7

RWE AG

DE000UT22PW9 DE000UT22Q82 DE000UT23288 DE000UT29PA0 DE000UT29PB8
DE000UT2VJ13 DE000UT3A6L3 DE000UT3C368 DE000UT3EKZ4 DE000UT3MAJ2
DE000UT3QFZ8

Safran SA

DE000UT05YZ9 DE000UT0NNX0 DE000UT0VUM1 DE000UT1U7R6 DE000UT75N32
DE000UT77BD3

Compagnie de Saint Gobain SA

DE000UT4NMM7 DE000UT5K382 DE000UT75N65

Salzgitter AG

DE000UT0SFLO DE000UT0W719 DE000UT8AES9

Sanofi

DE000UT38BB9 DE000UT50P47 DE000UT5GAP6 DE000UT5SWH2 DE000UT77BE1
DE000UT8AEW1

SAP AG

DE000UT1CA99 DE000UT3BR65 DE000UT5ME24

Schneider Electric S.A.

DE000UT428J8 DE000UT6BHQ8 DE000UT6JD52 DE000UT6L1G8

Siemens AG

DE000UT18WS1 DE000UT19RA7 DE000UT28HP7 DE000UT8AF24

Société Générale S.A.

DE000UT4BME9 DE000UT5GAQ4 DE000UT6MS84 DE000UT71R16 DE000UT8XNH5
DE000UW0XWV9

Software AG

DE000UT0W6P1 DE000UT1R1T0

STADA Arzneimittel AG

DE000UT71JE7 DE000UT75N08 DE000UW0XX50 DE000UW0Y8T1

Sudzucker

DE000UT01Y38 DE000UT0C0P8 DE000UT0C117

Symrise AG

DE000UT029Q9 DE000UT114C9

Telecom Italia S.p.A.

DE000UT05YX4 DE000UT0NNY8

Telefónica S.A.

DE000UT4BNA5 DE000UT50349 DE000UT5K2V7 DE000UT8K063 DE000UW0XP84
DE000UW0Y0W2

ThyssenKrupp AG

DE000UT029R7 DE000UT5W3B3 DE000UT5ZCH9 DE000UT75MY0 DE000UT77D24

Total S.A.

DE000UT53QM3 DE000UT5T8A9 DE000UT6GL97

TUI AG

DE000UT0VV01 DE000UT0W701 DE000UW03722

UniCredit S.p.A

DE000UT0A1T0 DE000UT3BNU5 DE000UW0U7H2

Unilever N.V.

DE000UT8JNU7

United Internet AG

DE000UT0JXJ6 DE000UT19948

VALEO

DE000UT4L789 DE000UT6MVZ7 DE000UT8AT93

Veolia Eironnement

DE000UT50323 DE000UT53U13 DE000UT8TDH4

Vinci S.A.

DE000UT46NZ6 DE000UT4GAL8

Vivendi SA

DE000UT77GV4 DE000UW036T3

Wacker Chemie AG

DE000UT1QPS6 DE000UT1QQ46 DE000UT8TDB7

Wirecard AG

DE000UT0C0Q6

bezogen auf den Kurs des Index

DAX®

DE000UT7NWT4 DE000UZ1ZKQ4 DE000UZ1ZL70 DE000UZ2GUQ1 DE000UZ2GV21
DE000UZ2H6Q3 DE000UZ2MW48 DE000UZ2N7S9 DE000UZ2N856

Euro STOXX 50® Index

DE000UZ12EV3 DE000UZ12F71 DE000UZ1PLC3 DE000UZ1TPP8 DE000UZ1TQ08
DE000UZ1TQ16 DE000UZ1U218 DE000UZ1U2G7 DE000UZ2HMR4 DE000UZ2HN38
DE000UZ2HNJ9 DE000UZ2MLS4 DE000UZ2MLT2 DE000UZ2VTG3 DE000UZ2VTH1
DE000UZ2W5G7

Die UBS AG, Niederlassung London, zieht das Angebot zurück.

Frankfurt am Main, 25. August 2016